

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT

 1

This report is submitted to meet the provisions of Government Code (GC) Section
13292.5, requiring annual reporting by the Department of Finance to the Legislature on
the status of delinquent receivables for seven specified departments and the efforts
made to collect these accounts in the previous fiscal year. This reporting requirement
sunsets on July 1, 2010. The reporting departments are: Franchise Tax Board (FTB),
Board of Equalization (BOE), State Lands Commission, Department of General Services
(DGS), Department of Motor Vehicles (DMV), Department of Real Estate, and the
Department of Corporations. As required by statute, the amounts shown are valid and
collectible. That is, the amount is due and payable, there is no dispute about the amount
of the claim, and collection has not been deferred by any other provision of law. This
report summarizes the accounts receivable and collection data received from the
departments for Fiscal Year 2006-07. Attachments 1 and 2 provide all data required in
GC Section 13292.5. Since this is the first year of the reporting requirement, prior year
data is not available for comparison.

The state's collection procedures are detailed in the State Administrative Manual.
Collection steps may include some or all of the following:

• Sending three letters in 30-day intervals to request payment (a required step)
• Offsetting amounts owed to the debtor
• Taking legal action
• Contracting with collection agencies
• Selling accounts receivable

If all reasonable collection procedures do not result in payment, departments may
request discharge from accountability (write-off) from the California Victim Compensation
and Government Claims Board. Discharging debt relieves the department of pursuing
additional collection efforts, but does not relieve the debtor of their obligation to repay
the funds. Millions of dollars are collected annually from accounts that have been written
off.

In addition to sending the three letters requesting payment and offsetting tax refunds
through FTB, the departments in this study reported using the following collection
methods:

• Licensing departments withheld or revoked licenses.
• FTB utilized an extensive computerized tracking system.
• Taxing departments (FTB and BOE) issued liens on property, levied bank

accounts and wages.
• DMV used FTB as a collection agency.
• FTB used private collection agencies.

A detailed description of the state's collection procedures is included in
Attachment 3.

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT

Receivables and Delinquencies as of July 1, 2006

• The seven departments reported a total of $6.3 billion in outstanding receivables
as of July 1, 2006. Receivables for the taxing departments, FTB and BOE,
comprise 99 percent of the total. Figure 1 displays the percentage of total
receivables by department. Of the $6.3 billion, $5.3 billion were delinquent. These
amounts include approximately $3.1 billion in estimated receivables for filing
enforcement assessments. Based on historical trends, a minimum of 30 percent of
these estimated receivables will be reduced. Figure 2 displays the percentage of
"delinquent" receivables by department.

 GC Section 13292.5 defines a delinquent account as any loan, accounts

receivable, fine, assessment, penalty, or other obligation owed to an agency that is
unpaid for 180 or more days after the obligation was first due to the state agency.

For FTB, it is not uncommon to have delinquent receivables, as defined by this
statute, because of the nature of the receivables. Once a tax assessment is
determined, a receivable is established. The debtor then has an opportunity to
voluntarily pay, while the receivable remains on the accounting records. If a debtor
cannot pay their debt in full, installment agreements may be established.
Generally, the average length of an installment agreement is 36 months but not
more than 60 months. FTB also turns over some accounts to private collection
agencies. In addition, FTB has the ability to garnish wages, levy bank accounts,
and issue liens, which may increase the time a receivable remains on the
accounting records. Other departments may have similar situations, which require
payments over multiple years.

FTB also has a large number of receivables that are not subject to normal
collections due to statutory limitations, which also increases the time a receivable

(3) Dual Liability Child Support/Taxes - Debtors may owe both taxes and child

•

Figure 1
Receivables as of 7/1/06

(Dollars in millions)

FTB
$5,355

86%

BOE
$852
13%

All Other
Depts
$59
1%

Figure 2
Delinquent Receivables as of 7/1/06

(Dollars in millions)

All Other
Depts
$41
1%

BOE
$690
13%

FTB
$4,549

86%

remains outstanding. Some examples include: (1) Bankruptcies - If a debtor has
filed for bankruptcy, FTB is limited to the collection actions that can be taken.
(2) Decedent - FTB must follow probate laws in collecting debts of the decedent.

 2

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT

 3

n
s for

 or

has

ion of

hat tax returns are often filed more than a year
ter the filing enforcement activities are brought to bear; therefore the estimated

support. Child support obligations must be resolved prior to FTB taking collectio
action on tax debts. (4) Offer in Compromise - FTB may accept compromise
less than the tax amount owed if the taxpayer does not have the money, assets,
means to pay their tax liability. Approximately 60 percent of FTB's receivables are
attributable to taxpayers who have not filed tax returns, but for whom FTB
gotten third-party information that indicates they appear to have a liability. FTB
prepares estimates of these taxpayers' liability based on available data sources;
however, these estimates are subject to a great deal of uncertainty until FTB can
locate the taxpayer and convince them to file a return. A very high proport
these receivables are eventually reduced or adjusted when the taxpayer actually
files a late return. FTB reports t
af
receivable may remain in the accounting records for some time.

As of July 1, 2006, FTB's delinquent receivables totaled $4.5 billion, representing
86 percent of the total delinquent receivables in this report. The $4.5 billion
includes approximately $3.1 billion in estimated receivables for enforcement
assessments. Based on historical averages, a minimum of 30 percent of these
receivables are ultimately reduced because the taxpayer files a return showing
they have a lower liability. For purposes of this report, we have applied 30 percent
(or $930 million) to the estimated assessment amount to get a more accurate
receivable amount. FTB also discharged $793 million in receivables in 2006-07
and continues to pursue collection of the remaining $2.8 billion. Below is a
breakdown of FTB's delinquent receivables:

FTB's Delinquent ARs as of July 1, 2006
(In Millions)

Installment Agreements $268
Collection Agencies $543
Liens, Withholding, Levies $425
Other1 $2,382
Statutorily Limited:
 Bankruptcies $309
 Decedent $97
 Dual Liability Child Support/Taxes $481
 Offer In Compromise $23
 Other Statutorily Limited $20
 Total $4,548
 Adjustment for estimated receivables ($930)
 Discharged in 2006-07 ($793)
 Active Collection Inventory $2,825

1 Includes receivables in the eceivables in various stages of
the collection process. Receivables may be s stallment agreements, liens,
withholdings, levies, and/or collection agencies. In addition, the collection efforts on the receivable may
become statutorily

 first stages of the collection process, and other r
atisfied by collections from in

 limited.

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT

 4

Collections in 2006-07

• $661 mi elinquent and discharged receivables.

• Private C additional $8 million was re ed by private

collectio s in 2006-07. The collection agency recovery rate is likely
reduced n procedur

Write-offs in

llion was collected in 2006-07 on d

ollection Agencies – An cover
n agencie
 as a result of FTB's extensive collectio es.

 2006-07

s
s

ction system. The system will continue to search
for new employers or new addresses for the debtor. If the debtor becomes re-
employed or re-enters the state, for example, the system alerts FTB, and
collection procedures resume. FTB reports that it collects about $130 million
annually on discharged debt.

• Of the $865 million discharged, $793 million was for FTB. After collection efforts

have been exhausted, debt is discharged when it is no longer cost effective to
pursue collection.

• Some of these seven departments reported they were not able to file discharge

from accountability due to internal system and resource constraints, which may
overstate receivables.

• The discharge of accountability process can be very lengthy and labor intensive,

taking several months, which may also temporarily overstate receivables.

Aging of Receivables as of June 30, 2007

• Write-offs or discharged amounts totaled $865 million in 2006-07 for these seven
departments. However, even after the receivables are discharged, department
may still collect revenues on those accounts. For FTB, the discharged account
remain in FTB's automated colle

• The seven departments reported a total of $6.4 billion in outstanding receivables
as of June 30, 2007. The $6.4 billion includes approximately $3.1 billion in
estimated receivables for filing enforcement assessments. Based on historical
trends, a minimum of 30 percent of these estimated receivables will be reduced.
Receivables for the taxing departments, FTB and BOE, comprise 99 percent of the
total. Figure 3 displays receivables categorized by the age of the receivable.

• Due to various administrative procedures and the nature of the receivables, the

age of the receivables may not be a determining factor when assessing their
collectability.

Figure 3
Aging of Receivables

(Dollars in Millions)

0 to 179 days
 $1,030 = 16%

180 to 365 days
 $675 = 11%

366 to 545 days
 $489 = 8%

 Over 545 days
 $4,188 = 65%

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT

5

GC

nd only required reporting if sufficient resources were available. Due to these
con a
data w
on the cluded in the
data reported, which inflate receivable totals. We also noted many factors that
con g such as establishing

stallment agreements and statutory limitations that delay or prevent collection efforts.
The ro
decent
conclus
practic

An eva
proced
practic
receivables

In the s
departm

xamin dministrative procedures and collections on
el u

from h

CONCLUSION

 Section 13292.5 did not provide additional resources to prepare the annual reports
a

str ints, the data collected was limited to elements identified in the section to ensure
as received from all seven of the state departments. After conducting an analysis
data received, we determined that estimated receivables were in

tribute to the length of time receivables remain outstandin
in

 p cess to gather data required by this section is further complicated by the state's
ralized accounting systems. From the data gathered, we cannot draw sound
ions to accurately assess the state's accounts receivables management

es.

luation of the procedures identified in the State Administrative Manual and
ures obtained from state departments determined that accounts receivable
es may not be consistent among departments, partially due to the types of

(tax debt vs. non-tax debt).

pring of 2008, Finance will be establishing a working group of various state
ents, including the seven that were surveyed in this report, in order to further

e the feasibility of improving ae
d inq ent accounts. Finance will also explore changing the data elements collected

 t e departments for future reporting years.

CALIFORNIA DEPARTMENT OF FINANCE
Attachment 1

-A- -B- -C- -D- -E- -F- -G- -H- -I- -J-
Count of Payments Received Count Amounts Amts Collected

Delinquent ARs Delinquent ARs on Delinquent ARs of ARs ARs to Collection by Collection
Department ARs as of 7/1/06 as of 7/1/06 as of 7/1/06 (Col C) ARs as of 6/30/07 Discharged Discharged Agencies Agencies
BOE $852,172,527 $689,866,218 102,646 $81,965,045 $914,523,410 6,682 $71,232,920 $0 $0
FTB 5,354,583,675 4,549,264,311 752,137 573,000,000 5,403,975,357 143,087 793,000,000 465,000,000 7,873,000
Lands Commission 2,416,651 346,586 205 156,084 2,619,602 0 0 0 0
DGS 2,839,647 2,061,267 852 695,390 5,259,523 8 2,086 0 0
DMV 51,912,408 37,454,307 109,092 4,307,585 52,470,239 11 347,141 0 0
Real Estate 218,814 108,496 266 15,586 1,252,101 0 0 0 0
Corporations 1,962,893 828,219 143 405,723 1,551,075 51 6,058 0 0

Totals 1/ $6,266,106,615 $5,279,929,404 965,341 $660,545,413 $6,381,651,307 149,839 $864,588,205 $465,000,000 $7,873,000

NOTES

• FTB's delinquent receivables total $4.5 billion, representing 86 percent of the total delinquent receivables. The $4.5 billion includes $3.1 billion
 in estimated receivables for enforcement assessments. Based on historical averages, 30-40 percent of these receivables are ultimately reduced because
 the taxpayer files a return showing they have a lower liability. For purposes of this report, we have applied 30 percent (or $930 million) to the estimated
 assessment amount to get a more accurate receivable amount. FTB also discharged $793 million in receivables in 2006-07 and continues to pursue collection
 of the remaining $2.8 billion.

• After FTB goes through its collection processes and determines that it is not cost beneficial for them to pursue further, the account may be turned over to private
 collection agencies. Of the $465 million FTB turned over to private collection agencies, $8 million was recovered.

• The discharge process can be very lengthy and labor intensive, taking several months, which may temporarily overstate receivables.

• Some departments reported they were not able to discharge receivables due to internal system and/or resource constraints, which may overstate receivables.

• After receivables are discharged, departments may still collect on these accounts. FTB collected $573 million in 2006-07, which includes
 $130 million on discharged receivables.

2006-07 DELINQUENT ACCOUNTS REPORT

 1/ Amounts for governmental cost funds only 6

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT
 Attachment 2

Aging of Receivables as of 6/30/07

Count Amount Count Amount Count Amount Count Amount Count Amount
Equalization N/A $143,328,859 43,539 $56,227,976 26,263 $57,747,554 127,561 $657,219,021 197,363 $914,523,410
FTB 529,139 864,521,628 164,224 611,432,567 143,959 425,693,656 471,285 3,502,327,506 1,308,607 5,403,975,357
Lands Comm 261 2,274,623 27 112,551 15 24,895 163 207,533 466 2,619,602
DGS 997 3,040,509 159 1,021,819 54 103,227 474 1,093,968 1,684 5,259,523
DMV 27,587 15,566,037 20,210 5,659,883 15,841 5,083,999 88,875 26,160,320 152,513 52,470,239
Real Estate 207 1,075,231 56 53,252 80 30,594 237 93,024 580 1,252,101
Corporations 343 747,640 66 109,831 3 497 87 693,107 499 1,551,075

Totals 1/ 558,534 $1,030,554,527 228,281 $674,617,879 186,215 $488,684,422 688,682 $4,187,794,479 1,661,712 $6,381,651,307

NOTES

• As defined in GC 13292.5, delinquent accounts means any loans, accounts receivable, fines, assessments, penalties, or other monetary
 obligation owed to a state agency that is unpaid for 180 or more days after the obligation was first due to the state agency. However,
 due to system limitations, some departments age the receivable based on the invoice date.

• Due to the nature of FTB's receivables, it is not uncommon for them to have delinquent ARs. It may take several months for the debtor
 to pay their liability.

• The discharge process can be very lengthy and labor intensive, taking several months, which may temporarily overestate receivables.

• Some departments reported they were not able to discharge receivables due to internal system and/or resource constraints, which may overstate
 receivables.

N/A = Not available

Totals0 to 179 days 180 to 365 days 366 to 545 days Over 545 days

 1/ Amounts for governmental cost funds only 7

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT
Attachment 3

 8

Accounts Receivable Management

Current Collection Procedures for all State Agencies

The State Administrative Manual specifies procedures for the collection of amounts
owed the State. These procedures differ depending upon whether the receivable is
owed to the State by an employee or non-employee. For non-employees, the collection
process is as follows:

• Locate the address of the debtor, if it is not known, through a Government
Agency Request for Driver License/Identification Record Information form from
the Department of Motor Vehicles.

• Send a sequence of three collections letters at 30-day intervals, with each letter
having a stronger tone.

• Prepare an analysis to determine what additional collection efforts should be
made, including a cost/benefit analysis of the following collection actions, and
initiate one or more of these. Actions taken should be based on which generate
the highest net income and which do not compromise future state collections:

1. Offset procedures—Intercepting amounts owed by other state departments to
the debtor. Possible departments are the Franchise Tax Board, Board of
Equalization, Employment Development Department, Lottery Commission,
and State Controller's Office (SCO).

2. Court judgments—Filing action in small claims courts for small amounts or
consulting department counsel for the possibility of pursuing larger amounts
through the courts.

3. Collection agencies—Contracting with another department that has a
collection unit or with an outside collection agency. Prior to assigning the debt
to a collection agency, the debtor must be notified in writing at the address of
record. Any amounts collected by collection agencies must be remitted to the
department. The collection agency is paid in arrears by a set fee per
collection, on an hourly basis, or on a percentage basis.

4. Sale of debt—Selling accounts receivables to private persons or entities.
Prior to selling the debt, the debtor must be notified in writing that the debt will
be sold to a private entity if the debt is not appealed or paid by a specified
date. (No State agency currently uses this option.)

Discharge of debt

If all reasonable collection procedures do not result in payment, departments may
request discharge of the debt. The California Victim Compensation and Government
Claims Board may authorize State departments to refrain from collecting aggregate
amounts of $250 or less from a debtor. For amounts over $250, departments may file
an Application For Discharge From Accountability form with the SCO. The application
for discharge includes the following:

1. Statement of the nature of the amount due.
2. Name(s) of the person(s) liable.
3. Estimated cost of collection.

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT
Attachment 3

 9

4. Any other fact(s) supporting the request, including offset attempts.
5. If the discharge is due to bankruptcy, the supporting documentation must

include a copy of the court's final discharge of the debtor and evidence that
the specific dept is included in the petition for bankruptcy.

6. Signature, phone number, printed name, and title of person completing the
discharge request.

7. Signature, printed name, and title of manager authorizing the request. This
person should be at a level at least equivalent to the manager of the
accounting office.

The SCO determines if the collection methods were appropriate and whether further
efforts would be cost beneficial. State agencies must generally certify that no state credit
exists against which the debt may be offset, that collection is improbable, and the cost of
recovery does not justify the collection.

If the debt amount is over $7,500, the SCO forwards the application to the Department of
Justice (DOJ). DOJ reviews the discharge application to determine whether the state
can legally be paid and how much it would cost to attempt to collect through the legal
process. In order to do this, they review such things as the statute of limitations for the
type of debt at issue, whether bankruptcies or death are involved, and whether the
debtor is out-of-state.

Approved discharge applications are then submitted to the California Victim
Compensation and Government Claims Board for the final approval.

Franchise Tax Board's Collection Process

The Franchise Tax Board (FTB) collects state tax revenue as well as debts owed to
other governmental entities. Its collection process begins with its automated collection
system (ARCS). ARCS sends taxpayers any number of bills with requests for payment.
The number of letters that are sent is based on a number of factors, including the
taxpayer's personal tax history. The letters become more aggressive as the collection
action moves through the system.

For debts that aren't paid after bills are sent, the automated system automatically begins
to look for assets. Social security numbers are matched with other departments and
private agency information and if a match is found, an order to withhold is automatically
sent out. If this goes to a bank, a demand is made to withhold 100 percent of the
amount owed. If this goes to the debtor's employer, the amount withheld is 25 percent of
disposable income and several notices to withhold may be required. Also, state tax liens
are used. If the debtor has property in California, a lien is filed in the county in which the
property is located for the amount of the debt. If the owner attempts to sell or refinance
the property, the title company will deduct the tax debt from the proceeds and send it to
FTB, before paying the owner the balance. Also, assets may be seized, income sources
levied, or holds placed on liquor licenses.

If these procedures don't liquidate the tax debt, the account moves to the manual
collection process. FTB initially attempts to resolve delinquent accounts through phone
calls. FTB staff attempt to explain the legal issues to the taxpayer, address the specific
circumstances of each account, and determine the taxpayer's willingness to comply.
They establish specific dates for taxpayers to file returns, pay taxes, or provide

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT
Attachment 3

 10

documents to resolve their accounts. FTB staff then follow-up to prevent delays or tax
evasion. If necessary, this may involve visits to the debtor's home and/or business,
gathering information from third party sources, issuing warrants for the seizure of assets,
or recommending a criminal investigation.

For debts that are still uncollected and FTB determines that it is not cost beneficial for
them to pursue further, the account may be turned over to a private collection agency.
FTB has three firms that they use for in-state collection and one firm for out-of-state
collection.

Revenue and Taxation Code Section 19443 permits the FTB to accept compromises for
less than the tax amount owed. Offers in compromise are for taxpayers who do not
have, and will not have in the foreseeable future, the money, assets, or means to pay
their tax liability. A compromise is conditioned upon the determination that the amount
that is offered by the taxpayer is more than FTB can expect to collect within a
reasonable period of time and the taxpayer does not have reasonable prospects of
acquiring increased income or assets to satisfy a greater amount. The Executive Officer
and Chief Counsel are permitted to approve compromises of $7,500 or less. Amounts in
excess of this must be approved by the Franchise Tax Board.

Finally, accounts may be discharged if they are deemed to be uncollectible. It should be
noted that even though debts are discharged, they may be collected at a later date. FTB
maintains these accounts in its automated collection system and reactivates the account
if new asset information is discovered until the 20-year statute of limitations that is
specified in Revenue and Taxation Code Section 19255 expires. If a payer is identified,
the system automatically initiates due process notices and levies. FTB reports that it
collects about $130 million annually on discharged debt.

Board of Equalization's Collection Process

When the Board of Equalization (BOE) determines that amounts are owed, either
because the taxpayer has filed a return which indicates a liability or as a result of an
audit by BOE, a demand for immediate payment is sent to the taxpayer and the account
goes into BOE's collection system. If the taxpayer has not filed a return, but BOE has
reason to believe that they owe taxes, BOE will make an estimate of the tax liability and
send a notice to the taxpayer. The taxpayer has 30 days to dispute the assessment
before it becomes final. Approximately 14 percent of BOE's accounts receivable are
based on estimates of liability. The collection process varies depending upon the
amount owed and BOE's assessment of the risk of non-collection based upon
information such as the prior history of the taxpayer.

• If the amount owed is over $15,000, it is immediately assigned to a collector who
will make phone calls, visit the taxpayer's home/business, etc. as necessary.

• If the debt is less than this amount, up to three additional billing notices will be
sent before being considered for manual collection. Each letter has a stronger
tone.

When BOE determines that voluntary compliance is not likely, they then take summary
action, which can involve garnishing wages, orders for banks to withhold, and liens
against property.

CALIFORNIA DEPARTMENT OF FINANCE 2006-07 DELINQUENT ACCOUNTS REPORT
Attachment 3

 11

Each account is evaluated on a case-by-case basis by the assigned collector to
determine if it is cost effective to continue to pursue or should be discharged. Even after
accounts have been discharged, BOE may collect revenues n those accounts. This may
occur, for example, when liens against property were put in place during the collection
process.

The Board of Equalization has an offer in compromise program similar to the Franchise
Tax Board's, which is described above. Compromises are only approved if they are in
the state's best interests.

Department of Finance Role

The Fiscal Systems and Consulting Unit is responsible for providing statewide guidance
to departments on the procedures for collection of accounts receivable and the
discharge of indebtedness in the State Administrative Manual.

The Office of State Audits and Evaluations (OSAE) prepares the Audit Guide for the
Evaluation of Internal Controls and performs risk based evaluations, which includes the
required review of departments' accounts receivable collection procedures. This is used
by OSAE and internal audit units to determine if departmental controls over the
establishment and collection of accounts receivables are adequate to safeguard state
assets.

Department of Justice Role

In addition to reviewing departmental requests to discharge debts, DOJ works with
departments to obtain money judgments for legal violations, or for such things as
recovering public funds expended by a department to clean up environmental
contamination.

Also, for 2006-07 and 2007-08, DOJ established a collections unit as a pilot project. The
collections unit was intended to streamline and standardize the collections process by
having specialists knowledgeable in the specialized area of enforcing judgments and
other non-tax debt owed to DOJ's client agencies. However, the effort did not prove
cost-beneficial and so will not be continued after 2007-08.

